Table of Contents - Project Management Checklist - Project Stages: - o Initiation - o **Planning** - o Managing - o **Closing** - Oversight of Multiple Projects - Project Management Principles ### Project Management Checklist* There are four categories of technology projects in the South Carolina State government with each having different administrative and management requirements. The four categories are: - 1. Minor Project Less than \$50,000, minor investment, informal schedule goals, low organizational priority and visibility - 2. Small Project Any project having a cumulative investment of >\$50,000 and <\$1 million that does <u>not</u> have more than <u>one</u> of the following characteristics: - mission-critical (Any project involving a system that is critical to the functioning of an organization and the accomplishment of its mission.) - duration of more than 24 months - high risk (Any project that is rated high on the <u>Risk Evaluation</u> <u>Checklist</u>) - 3. Major Technology Project Any project having a cumulative investment in technology of \$1,000,000 or more will be considered a Major Technology Project. In addition, if a project meets two or more of the following criteria, it will also be considered a Major Technology Project. - The estimated cumulative cost of the project exceeds \$400,000 - The project is mission critical to the agency and/or the State - The expected duration of the project exceeds twenty-four months - The project is considered a high risk for success (i.e., the project involves leading edge technology, there is no qualified project manager to oversee project, etc.), or - The project has enterprise or multi-agency implications - 4. Multi-agency Project Any project that involves the implementation of a technology application, system or services by a small "cluster" or by all State agencies that will share in the cost and/or the benefit of the technology. It does not include a contract between agencies where one agency is providing services for another agency. A Multi-agency Project require, at a minimum, special additional project governance, risk assessment, stakeholder management, and communications planning activities. "Cumulative investment in technology" is the total estimated costs (i.e., human resources, supplies, equipment, administrative, operational, contractual, etc.) including "hard" and "soft" dollars that will be incurred by an agency(ies) to implement a project from initiation to closure. It does not include maintenance or ongoing operational costs that would be incurred after project closure. This project management checklist has been designed to assist in determining what elements of effective project management should be applied to each agency project based upon the size and type of project. ### **Project Initiation Stage** The following table addresses vital aspects of project initiation and integration management such as the project charter, the importance of project stakeholders, and project life-cycle phases and milestones. | | Checklist | | | | |--|---|--|--|--| | | 4 | 3 | 2 | 1 | | Category | Minor Project | Small Project | Major Project | Enterprise/Multi-Agency
Project | | Business Case | Business Case is developed at a high-level within the MOU. | Document the high-level business case in the Project Charter | Business Case is an expanded, separate document from the Project Charter. | Business Case is a detailed, separate document. | | Business
Alignment | Validate that the project is aligned with the agency's business strategy. | Validate that the project is aligned with the agency's business strategy. | Validate that the project
is aligned with the
agency's business
strategy. | Validate that the project is aligned with the agency's business strategy. | | Project Scope
and Objectives | Develop the requirements or scope definition; obtain approval from Project Sponsor. Define requirements in the Project Charter memo (MOU). | Document performance based requirements specifications in the Project Charter; use a modular or phase structure for documenting functions, performance and features. | Document performance-
based requirement
specifications in the
Project Charter. Review
high-level requirements
or scope definition by
module or phase with
customer and sponsor. | Develop high-level, inclusive requirements or scope definition and review process; where possible, map requirements to modules or phases, design and test documents; secure formal customer approval. These elements are referenced and described in the Project Charter in some detail. | | Project
Constraints and
Assumptions | Use expert judgment to list
expected constraints and
assumptions; compare
constraints and
assumptions to risk items
and determine any need to
be managed as risks. | Document constraints
and assumptions and
discuss implications;
identify any that could
become risks with
significant impact. | Use an established, structured method for identifying, quantifying, and assessing all potential project constraints and assumptions. Remember that C &As are considered fixed for purposes of establishing the project baseline. | Document process of identifying, quantifying and assessing constraints and assumptions. Insure stakeholder participation and approval. Remember that C &As are considered fixed for purposes of establishing the project baseline. | | Stakeholder
Identification
and Project
Communications | Identify project stakeholders (customers, sponsors, users, etc.) and summarize their interests and objectives on one page; review the project plan to ensure stakeholder satisfaction will be achieved. | Map stakeholder interests to specific initiatives to ensure satisfaction; develop, maintain, and post team success metrics; proactive stakeholder communications. | Identify and allocate staff
and budget to periodic
reassessments and
corrective actions; focus
specific initiatives to
achieve stakeholder
satisfaction. | Identify a structured stakeholder analysis supporting a stakeholder management plan; map to the quality plan, risk management plan, and to project reporting initiatives. | | Risk Assessment | Use expert judgment to list expected risk areas; compare project objectives to risk items and identify manageable risks. | Document risk areas and evaluate low-medium-
high risks; identify risks with significant impact. | Establish structured
methodology for
identifying, quantifying,
and assessing all potential
project risks. | Document risk identification, probability, and consequences for objectives, specifications, and stakeholder interests; | | | Checklist | | | | | |--|---|---|---|---|--| | Category | 4
Minor Project | 3
Small Project | 2
Major Project | 1 Enterprise/Multi-Agency Project | | | | | | | | | | | | | | employ Delphi, multi-
attribute utility, and PERT
analysis. | | | Define Roles and
Responsibilities | Identify roles, responsibilities and reporting relationships for PM; clearly identify roles and responsibilities of Project Sponsor. | In addition, publish and
maintain organization
chart;
address
conflicting goals;
promote team ownership
of integrated solutions. | In addition, consider
matrix organization with
strong PM functions and
administrative support. | In addition, document project roles and responsibilities in the Project Charter. Use projectized or strong matrix structure. | | | High-Level Cost
and Schedule
Estimates | Use expert judgment to estimate and justify costs and schedules at a high-level; base cost authorization on staffing commitments; make general cost target to monitor spending. | Prepare written cost and
schedule estimates at a
high level; document
data sources and
estimating assumptions.
Include significant
schedule dates, if they
are known. | Prepare high-level, formal cost and schedule estimates, with documented assumptions, using a consistent methodology, and historical data where available. Be prepared to revise cost and schedule estimates once WBS is completed. | Prepare high-level cost
and schedule estimates, as
previously described and
then be prepared to revise
at the work package level.
Insure that Executive
Sponsor and stakeholders
understand that cost and
schedule revisions may be
necessary in the Planning
Stage. | | | | | Deliverables | | | | | Project Charter | Prepare a memo of understanding between the Executive Sponsor and the PM or project champion/leader outlining the project objectives/deliverables, their respective roles and responsibilities, resources, commitments, high-level schedule and costs, assumptions and constraints. | Develop a Project Charter which: identifies quantifiable project goals and objectives/delivera bles identifies high- level cost and schedule targets; identifies high- level constraints and assumptions. identifies business need, defines PM responsibilities, Project Sponsor responsibilities, outlines staffing commitments, funding, and assets. | Develop a formal Project Charter which: * identifies quantifiable project goals and objectives/deliverab les * defines specific performance goals * defines specific cost and schedule thresholds; * identifies high-level constraints and assumptions. * identifies business need, * defines PM responsibilities, Project Sponsor responsibilities, outlines staffing commitments, funding, and assets, * defines PM authority and organizational commitment. | Develop a formal Project Charter which: * identifies quantifiable project goals and objectives/deliverabl es defines specific performance goals and objectives defines specific cost and schedule thresholds; identifies high-level constraints and assumptions. identifies business need, defines PM responsibilities, Project Sponsor responsibilities, outlines staffing commitments, funding, and assets, defines PM authority and organizational commitment, includes an expressed commitment of staffing, funds, and assets by agency, section, or | | | | | Checklist | | | | | |----------------------|--|--|---|---|--|--| | | 4 | 3 | 2 | 1 | | | | Category | Minor Project | Small Project | Major Project | Enterprise/Multi-Agency
Project | | | | | | | | component. | | | | Business Case | Business Case is developed at a high-level within the MOU. | Document the high-level
business case in the
Project Charter | Business Case is an expanded, separate document from the Project Charter. | Business Case is a detailed, separate document. | | | ### **Project Planning Stage Checklist** The following table includes topics dealing with some of the most important areas of project planning, scope or requirements definition, staffing plan, as well as the time-honored work breakdown structure. | | Checklist | | | | |--|---|---|--|---| | | 4 | 3 | 2 | 1 | | Category | Minor Agency Project | Small Agency Project | Major Project | Enterprise/Multi-Agency
Project | | Project
Leadership and
Management | Assign Project Manager, if not already done in Initiation Stage. Communicate goals clearly; manage the project team as a group; foster ownership of plans and tasks; build relationships through communication and consideration; set high standards and lead by example. | Assign Project Manager, if not already done in Initiation Stage. Establish clear goals and roles; institutionalize practices of communications and good will; identify and resolve issues and conflicts; delegate to workgroups, build ownership and establish success metrics. | Assign Project Manager, if not already done in Initiation Stage. Ensure management commitment and disciplined approach; emphasize communications, baselines, metrics, and issue resolution; address need for external and internal PM roles. | Assign Project Manager, if not already done in Initiation Stage. Select PM with self-discipline, coaching, communications, political savvy, technical and project experience; provide active sponsorship and senior management oversight. | | Refine Project
Scope or
Requirements
Definition | Document the Project
Scope or requirements
definition; obtain
approval from Project
Sponsor and/or key
stakeholders | Develop requirements definition or Scope Statement. Document business case and detailed performance based requirements specifications; use modular structure for documenting functions, performance and features. | Develop requirements definition or Scope Statement. Review detailed requirements definition with customer and sponsor; employ walk-thrus, simulations, prototypes, demonstrations, mockups or draft user documentation. | Conduct a rigorous, extensive requirements definition and review process; map requirements to design and test documents; conduct independent peer reviews and formal customer approval. | | Staffing Plan | Identify resource requirements, assign staff, and get them applied to the project work; decide what before who; monitor adequacy of staffing and report status to project sponsor. | Involve team in planning process. Consider project tasks and organization first, then plan staff to fill requirements; build highlevel staff plan; delegate ownership of staffing plan; | Perform structured analysis of skill types and quantities; use resource scheduling estimates; plot graph of staffing requirements versus actuals and report status periodically. | Determine skill levels from
work package estimates;
identify experience
requirements and gap
analysis; use metrics as
critical success factor; plan
hiring and training to meet
deltas. | | Work Breakdown
Structure | Prepare WBS to ensure comprehensive identification of tasks and outputs; firm-up WBS structure early. | Use WBS to prepare
responsibility matrix, cost
estimates, and schedules;
publish WBS as a project
baseline document. | Prepare WBS
dictionary; use WBS
structure to aggregate
cost data. | Use product-oriented WBS
to organize requirements,
schedules, budgets, testing,
and deliverables; map WBS
to project organizational
breakdown structure. | | Schedule
Estimating | Estimate schedule
durations based on
judgment, staff-months,
and duration analogies to
previous work; identify
schedule dependencies,
assess schedule risk | Document schedule
estimates based on
historical data and
estimates of work and
staffing; keep work
packages smaller than two
weeks; assess schedule risk | Document schedule
assumptions and
estimating
methodology; evaluate
and elevate schedule
uncertainties; obtain
independent expert | Use documented schedule
estimating methodology;
apply historical data,
analogies, and expert
judgments; obtain team
ownership of schedules;
quantify risks and apply | | | Checklist | | | | | |--------------------------------|--|--|--|---|--| | Category | 4 Minor Agency Project | 3
Small Agency Project | 2
Major Project
 1 Enterprise/Multi-Agency Project | | | | areas. | and apply contingencies. | assessment of schedule | contingencies. | | | | areas. | and apply contingencies. | realism. | contingencies. | | | Critical Path
Analysis | Identify critical path identified informally on Gantt schedule; keep team members mindful of critical path; have PM consider ways to shorten critical path. | Identify schedule
dependencies and hand-
offs; use a CPM graphic
to compute and display the
critical path; report status
periodically, and look for
ways to shorten the path. | Conduct risk
assessment along the
critical path; manage
the critical path to
tighten and identify
workarounds; rethink
dependencies to
accelerate overall
schedule. | Conduct statistical assessment of schedule risks (PERT); examine opportunities for streamlining, crashing, and concurrencies; watch for near-critical paths and assess risks. | | | Refine Project
Schedules | Refine project target date
with immediate
milestones, prepare
project schedule and
circulate to team
members; obtain team
buy-in on project
schedule goals. | Prepare top-level schedule
and sub-team rollups;
identify major and
intermediate milestones;
scrutinize dependencies;
maintain baseline stability
between major milestones
or formal replans. | Publish schedules and
keep updates visible;
maintain schedule
baseline discipline and
traceability; document
milestone exit criteria;
report and track
schedule variances and
performance indexes. | Use comprehensive
automated scheduling
system; document
procedures for schedule
baseline management and
data collection; swarm
problem areas with micro-
schedules and daily status
meetings. | | | Cost Analysis | Prepare cost estimates informally. | Prepare written cost
estimates using available
data, judgment and
analogy; apply ball-park
estimates to project
changes and decision
points; identify cost
drivers. | Apply documented and systematic approaches to cost impacts of project decisions; review estimates and conduct sensitivity analysis on major assumptions. | Prepare documented costs estimates for changes; maintain auditable files of backup assumptions, data, and methodologies; use a standard WBS to build historical cost database for future estimates. | | | Refine Project
Organization | Refine and/or revise roles, responsibilities, and reporting relationships; encourage informal communications. | Refine and/or revise
published and maintained
organization chart;
address conflicting goals
and loyalities; promote
team ownership of
integrated solutions. | Consider matrix organization with strong PM functions and administrative support; document plan to surmount structural short-comings; use cross-functional teams to help concurrencies. | Document project roles and responsibilities; map organizational breakdown structure (OBS) to WBS and communications plan; use projectized or strong matrix structure. | | | Procurement
Process | Identify requirements, costs, and lead-times for procurements; discuss administrative and performance risks. | Document contracting approaches and administrative lead-times; factor administrative preparations into staffing, budgets, and schedules. | Write administrative checklist for procurements; develop structured approach to document requirements and deliverables; prequalify suppliers and build vendor working relationships. | Apply PM analysis to
budget and schedule for
procurement tasks; define
requirements, establish
contract types, write SOWs,
develop selection criteria
and establish contract
administration. | | | Refine Cost
Estimating | Apply expert judgment
to estimate and justify
costs; base cost
authorization on staffing
commitments; make
general cost target to
monitor spending. | Prepare written cost
estimate; document data
sources and estimating
assumptions; validate
estimate by analogy and
using historical data. | Prepare formal cost
estimate, with
documented
assumptions, using a
consistent methodology,
and historical data;
require approval by
experienced estimator. | Prepare cost estimates at
the work package level; use
modeling, sensitivity
analysis and identification
of cost risks; obtain
independent cost
assessment; produce
auditable backup package. | | | Refine Budgeting | Establish ball-park
estimates of time-phased
budget goals; track staff
usage against plan to
assess project spending. | Allocate budgets by
groups, where applicable,
within the project,
establish project level
spend plan and track and | Budgets allocated by
group or WBS element;
preparation of multiple
spend plans; groups
track and report | Rollup or allocate project
budgets by WBS element;
cost account managers
commit to costs; collect data
at the work package level; | | | | Checklist | | | | |--|---|---|--|--| | | 4 | 3 | 2 | 1 | | Category | Minor Agency Project | Small Agency Project | Major Project | Enterprise/Multi-Agency
Project | | | | report actuals. | spending. | establish time phased
budget baseline at the cost
account level. | | Life Cycle Phases
and Milestones | Define basic phases,
milestones, decision
points, accomplishments,
and deliverables. | Prepare project plan
inputs with discussion of
phases, deliverables,
objectives and success
criteria; establish
immediate milestones
within project phases. | Include in project plan
linkages between
milestone approval
reviews and documents,
updated estimates, test
results, etc. | Define event-based
milestones; establish
milestone exit criteria; link
to deliverables, baseline
document updates, test
results, and management
reviews. | | Organizational
Change
Management | Plan the change. How do you plan to reach the goals, what will you need to reach the goals, how long might it take and how will you know when you've reached your goals or not? Have the Executive Sponsor in charge of the plan. | Plan the change. How do you plan to reach the goals, what will you need to reach the goals, how long might it take and how will you know when you've reached your goals or not? Have the Executive Sponsor in charge of the plan. | Plan the change. How
do you plan to reach the
goals, what will you
need to reach the goals,
how long might it take
and how will you know
when you've reached
your goals or not? Have
the Executive Sponsor
in charge of the plan. | Plan the change. How do you plan to reach the goals, what will you need to reach the goals, how long might it take and how will you know when you've reached your goals or not? Have the Executive Sponsor in charge of the plan. | | Communications
Planning | Notify sponsor and
stakeholders of Project
Charter. Plan for status
reports, as appropriate. | Identify communications requirements, technologies, constraints and assumptions; draw communications flow diagram; use inclusive team structure to shorten communications paths. | Use stakeholder analysis to identify communications paths; plan for multiple communications media; plan to shorten vital information paths by new relationships, attitudes, or techniques. | Document plans for public relations, change management, working papers and deliverables, project advocacy, and internal project team communications. | | Quality Assurance (QA) Plan and Continuous Quality Improvement (CQI) | Define quality goals and metrics. | Document explicit quality goals; define methods and tests to achieve, control, predict and verify success; plan work methods, technologies, measurements and controls to achieve goals.; focus on customer satisfaction. Review the project approach and design concept for modularity, expandability and growth; consider CQI in product life cycle strategy. | Document QA goals, plans, methods, measurements and systems; identify quality management tasks and incorporate them into project plan; delegate goals to work groups; Include CQI tasks in project plans and budget; establish CQI goals and metrics, and report progress periodically. | Document QA plan including quantitative goals, statement of methods to achieve, quality metrics, controls and verifications; link QA to stakeholder and risk analysis. Assign quality management oversight in PM staff; integrate quality management into project planning
and risk management. Incorporate CQI/TQM goals into specifications and plans; review project methods for improvement opportunities; institutionalize CQI processes and incorporate provisions into product design. | | Risk Issue
Identification
Avoidance and
Mitigation | Identify technologies or
approaches presenting
unattractive risks; plan
actions to minimize risk
exposure. | Assign study teams to
develop risk avoidance
and/or mitigation plans for
excessive risk items. | Develop risk deflection
strategies for all
significant project risks;
incorporate adaptive
actions into project
plans. | Develop risk deflection
strategies for all significant
project risks; incorporate
adaptive actions into
project plans. | | | Checklist | | | | |--|---|--|---|--| | | 4 | 3 | 2 | 1 | | Category | Minor Agency Project | Small Agency Project | Major Project | Enterprise/Multi-Agency
Project | | Risk Management
Plan | N/A but, structure PM approach and work to minimize risk. | Address each significant risk item and apply a specific PM or technical approach to minimize, manage, and control risk events. | Develop action steps
and staffing to reduce
uncertainties and
control risk areas. | Document plans for risk focused management attention to respond to all risk areas; apply risk templates (or lessons learned) to project life cycle. | | Procurement
Planning | Identify all potential acquisition transactions; discuss contracting approach, administrative requirements, and lead-times for each contract action. | Develop list of
procurements; identify
cost, schedule, type and
quality requirements; and
performance, specification,
administrative, and
delivery issues. | Develop structured approach for incorporating procurement management tasks into project plans, schedules, and budgets; include procurement issues in risk assessment and risk management plan. | Identify all contract actions, requirements, dollar estimates, lead times, issues, and risk management actions; obtain sponsor approval for plan; use peer review to verify realism and identify additional risks. | | Procurement
Liaison | Contact procurement officials and discuss plans to support project; solicit their requirements and issues; maintain active communications exchange. | Obtain procurement point
of contact for project;
deliver plans, assumptions,
and schedules for review;
incorporate comments and
recommendations into
project plans. | Include procurement
staff in review of plans,
distribution of project
communications,
attendance at meetings,
and in project team
building activities. | Identify dedicated procurement official integral to project team; solicit review and approvals for procurement plans and assumptions. | | Project Baseline
Control | Refine cost and schedule projections. | Identify cost and schedule
baselines; report metrics
to show changes against
milestone estimates. | Establish cost and schedule baselines and maintain disciplined controls; report all baseline re-plans or changes; apply baseline controls to discrete work packages. | Establish firm cost and schedule baseline between major milestones; require sponsor signature for baseline re-plans; use work package approval and authorization process. | | Project Change
Management
Planning | Use requirements
document to establish
baseline stability; have
PM approves major
changes; establish
version control as
product design matures. | Place Scope Statement
document or requirements
document under formal
control; require change
request approval by PM;
report metrics to track
scope changes. | Establish configuration identification, status accounting, control process (with ECNs and CCB chaired by PM), and configuration audits; staff a formal CM function. | Establish baseline for requirements, functional and allocated specs, and product design; evaluate ECP impact and require functional approvals prior to CCB; manage the pace of changes. | | Knowledge
Repository | Regardless of project size, create a central repository and inventory for all project deliverables and work products. Produce and package project working papers in project notebooks; plan early to produce complete customer support documentation; document project lessons learned. | Regardless of project size, create a central repository and inventory for all project deliverables and work products. Use documentation to establish baseline and communications in the project team; design tasks with deliverables in mind; identify design data needed for support documentation; define document set needed at finish. | Regardless of project
size, create a central
repository and
inventory for all project
deliverables and work
products. Define
requirements for
project library,
deliverables, support
documentation, and
historical record;
budget and staff a data
management function. | Regardless of project size, create a central repository and inventory for all project deliverables and work products. Establish comprehensive definition of documentation requirements; distribute standard report formats; track data production and approvals; establish project data library structure. | | | | Deliverables | | | | The Project Plan | Summarize project objectives, approach, | Employ planning process
to build team ownership | Prepare a plan that links the requirements, | Produce an integrated family of documents | | | Checklist | | | | | |---|---|--|--|--|--| | | 4 | 3 | 2 | 1 | | | Category | Minor Agency Project | Small Agency Project | Major Project | Enterprise/Multi - Agency
Project | | | | time constraints, cost
estimates, and staffing
plan; ensure these fit
together and are realistic
and achievable; define
milestones; and link
tasks to owners and
deliverables. | and facilitate peer review;
apply systematic methods
to assess cost and schedule
realism; plan more heavily
in risk areas; apply all PM
principles in plan. | task plans, timelines,
cost estimates, staffing,
deliverables, and test
plan; make sure cost,
scope, and time are
bounded; define success
criteria for milestones. | defining all project activities and disciplines; plan for mapping and traceability throughout major documents; systematically address all PMBOK ® areas. | | | Project Plan Comp | onents | | | | | | Scope Statement | Documents the Project
Scope or requirements
definition and approved
by Project Sponsor
and/or key stakeholders | Documents Project Scope or requirements definition Documents business case and detailed performance based requirements specifications; uses modular structure for documenting functions, performance and features. | Documents requirements definition or Project Scope. Documents business case and detailed performance based requirements specifications; uses modular structure for documenting functions, performance and features. Reviewed and approved by customer and sponsor. | Documents requirements definition or Project Scope. Documents business case and detailed performance based requirements specifications; uses modular structure for documenting functions, performance and features. Reviewed and approved by customer and sponsor. Maps requirements to design and test documents; Reviewed and approved by customer and sponsor | | | Scope
Management Plan | | y and frequently the project s | | ated into the project. Includes cription of
how scope changes | | | Work Breakdown
Structure | A deliverable-oriented grou | uping of project elements which | ch organizes and defines th | e total scope of the project. | | | Project Network Diagram(s) and Critical Path Analysis | | is any schematic display of th | | | | | Project Schedule | The planned dates for perf | orming activities and meeting | g milestones. | | | | Project Team Designation and Resource Management Plan | project (project activities) | The people who report either directly or indirectly to the project manager and will perform the work of the project (project activities) are the project team. The Resource Management Plan details what resources (people, equipment, materials) are needed in what quantities to perform the project activities. | | | | | Project
Organizational
Chart | Publish Organizational
Chart, if applicable. | Publish Organizational
Chart | Publish Organizational
Chart | Publish Organizational
Chart | | | Project Budget | The amount and distribution | on of money allocated to a pr | oject. | | | | Communications
Management Plan | 1 - | A plan describing the information and communications needs of the project stakeholders; who needs what information, when they will need it, and how it will be given to them. | | | | | Quality
Management Plan | A plan describing which question project. | uality standards are relevant t | to the project, and how they | will be satisfied in the | | | | Checklist | | | | | | |--------------------------------|---|----------------------|---------------|------------------------------------|--|--| | | 4 | 3 | 2 | 1 | | | | Category | Minor Agency Project | Small Agency Project | Major Project | Enterprise/Multi-Agency
Project | | | | Risk Management
Plan | A plan that documents how the risk processes will be carried out during the project. This document is an output of risk management planning. | | | | | | | Stakeholder
Management Plan | A plan that insures the active involvement of all who can affect and be affected by the project in the definition and planning stages. Plans should describe how the following will be accomplished: • establishment good personal relationships. Expertise alone does not inspire trust and credibility; • ensuring that actions are being driven by the needs of the stakeholders, and that their needs and requirements are being considered seriously; • how recommendations from both internal and external stakeholders will be addressed • how senior executives will function as project champions to lend the project authority. how the Stakeholder Management and Communications Management Plans will be related. | | | | | | | Project Control
Plan | A plan for comparing actual performance with planned performance, analyzing variances, evaluating possible alternatives, and taking appropriate corrective action as needed. | | | | | | # **Project Managing (Executing and Control) Checklist** The following table addresses the important issues of managing and controlling the project. | | Checklist | | | | |--|---|--|---|--| | | 4 | 3 | 2 | 1 | | Category | Minor Agency Project | Small Agency Project | Major Project | Enterprise/Multi-Agency
Project | | | | Execute the Plan | | | | Project Team
Building | Encourage open communications. | Conduct team sessions to improve communications and facilitate issue identification and resolution; build team identity; solicit and address team concerns. | Identify criteria for
successful team
performance; articulate
strategy and plan for
achieving team goals;
develop metrics and
monitor status; invest to
improve team dynamics
and cohesiveness. | Articulate a team building vision, objectives, and strategy; provide goals, supportive resources and tools, and meaningful measures of success; develop team ownership of this process. | | Risk Metrics and
Management | Identify issues to monitor using subjective or qualitative risk assessments; follow-up reporting risk issues at periodic reviews; highlight high risk areas and adverse trends. | Assign all risk areas low-medium-high assessment and update and report status and trends; use qualitative or subjective metrics if none better available. | Develop metrics for risk
areas, report status and
trends; track impact of
risk control actions on
lessening risks; focus on
areas not responding to
corrective actions | Develop metrics for risk
areas, report status and
trends; track impact of risk
control actions on lessening
risks; focus on areas not
responding to corrective
actions. | | Project Reviews,
Design Reviews,
and Documenting
the Work Results | Conduct key reviews of progress with sponsor and communicate status throughout project. | Conduct management
and design reviews with
key stakeholders;
review plans, progress
and changes; focus on
early identification and
management of risks. | Conduct periodic
management and design
reviews; emphasize early
definition of
requirements, validation
of cost/schedule plans,
verification of staffing
and technology plans. | Schedule periodic cost, schedule, and issues reviews (frequently at first); plan for periodic reviews of design and at design milestones; facilitate reviews and working meetings in special interest areas. | | Information
Distribution | Identify key players and keep them informed; encourage and exercise information exchange within project team; identify information handoff dependencies in advance. Communicate status reports. | Communicate
availability of work
results; conduct regular
meetings to identify
critical issues. | Establish communications lists and interest area for all stakeholders; identify multiple media paths; solicit feedback on information adequacy; exploit technology to improve communications. | Identify information
requirements of all
stakeholders; ensure
communication channels in
place; track required
message delivery; establish
distribution lists by subject
area. Solicit information on
information adequacy. | | Schedule
Tracking and
Management | Update project schedules
to show actual progress
and revisions compared to
baseline plan; keep
original schedule goals
visible until formally
replanned by PM. | Collect data for percent
completions and
planning revisions
periodically; report
status against traceable
schedule baseline;
document approaches to
assessing project status. | Track schedule progress against formal baseline for all tasks; identify level of effort tasks; use repeatable procedures for data gathering, earned value assessment, and status reporting. | Document procedures for
baseline management,
schedule data collection and
flow, data analysis and
reporting. | | | Checklist | | | | | |---|--|--|---|--|--| | | 4 | 3 | 2 | 1 | | | Category | Minor Agency Project | Small Agency Project | Major Project | Enterprise/Multi-Agency
Project | | | Quality Management, Quality Metrics, Measurements, and Controls | Consider quality management integral to project
work; ensure project team understands role in achieving quality goals; have PM maintain visibility of quality issues. Conduct subjective (qualitative) or objective (quantitative) assessments periodically; monitor and report quality status at periodic project reviews. | Implement integrated quality management through delegated quality goals. Map quality metrics to quality goals, and report periodically; apply standard quality tools to measure, predict and control results. | Implement integrated quality management through delegated quality goals. Report quality metrics and track progress. Establish quality metrics and conduct quality audits to predict and verify achievement of goals and identify need for corrective actions; apply quality control techniques to project effort. | Implement integrated quality management through delegated quality goals. Monitor metrics and trends to achieve quality goals; Implement best practices quality control organization; document quality methods integral to project plan; provide commitment of staff, tools, and methods to support quality effort. | | | Cost and
Schedule Control
System | Report on work
accomplished and percent
spent; track cost and
schedule variances and
performance indexes | Maintain traceable planning baselines to facilitate cost and schedule tracking; collect actual spending data to calculate variances and indexes to plan. | Establish time-phased budgets at WBS; maintain traceable baselines and collect data to report variances and indexes; adapt accounting systems to provide reliable, and timely information. | Document systems and procedures for cost and schedule control; compute variances at WBS; apply earned value implementation guide, if possible; apply criteria to determine system adequacy. | | | Review Life Cycle
Phases and
Milestones | Review milestones,
accomplishments, and
deliverables. | Review project plan
inputs with discussion of
phases, deliverables,
objectives and success
criteria; review
immediate milestones
within project phases. | In addition, review
project plan linkages
between milestone
approval reviews and
documents, updated
estimates, test results, etc. | Review event-based
milestones; evaluate
milestone exit criteria; link
to deliverables, baseline
document updates, test
results, and management
reviews. | | | Project Change
Management | Review and manage
change to milestones,
accomplishments, and
deliverables. | Review and manage
change to project plan
inputs with discussion of
phases, deliverables,
objectives and success
criteria. | In addition, review and
manage changes between
milestone approval
reviews and documents,
updated estimates, test
results, etc. Manage
overall change to project
plan. | In addition, review and manage changes between milestone approval reviews and documents, updated estimates, test results, etc. Manage overall change to project plan. Be vigilant in managing change in project. | | | Contract
Administration | Follow-up with contractors
to ensure compliance with
delivery, performance, and
cost requirements; manage
changes deliberately and
maintain good records. | Track and report
contract awards,
milestones, and
deliverables; establish
controls to verify
specifications and
manage changes. | Establish project files for
all contracts,
specifications, and
deliverables. | Establish project office
function to track contract
modifications, deliverables
(receipt, review, comments,
and acceptance), contract
correspondence; establish
subcontract management
role. | | | | | Deliverable (s) | | | | | Status Reports | Communicate Status
Reports | Communicate Status
Reports | Communicate Status
Reports | Communicate Status
Reports | | | Project | Ensure compliance with | Ensure compliance with | Ensure compliance with | Ensure compliance with | | | | Checklist | | | | |------------------------|--|--|--|--| | | 4 | 3 | 2 | 1 | | Category | Minor Agency Project | Small Agency Project | Major Project | Enterprise/Multi-Agency
Project | | Deliverable (s) | requirements definition,
delivery, performance, and
cost requirements; | requirements definition,
delivery, performance,
and cost requirements; | requirements definition,
delivery, performance,
and cost requirements; | requirements definition,
delivery, performance, and
cost requirements; | ## **Project Closing Checklist** The following table address the important activities of project closure. | | Checklist | | | | | |--|--|---|---|---|--| | | 4 | 3 | 2 | 1 | | | Category | Minor Agency Project | Small Agency Project | Major Project | Enterprise/Multi-Agency
Project | | | Deliverable/Product
Verification | Convene a final meeting with Project Sponsor to review the deliverable(s) against the baseline requirements and specifications. | Convene a final meeting with all necessary stakeholders to review the deliverable(s) against the baseline requirements and specifications. | Convene a final meeting with all necessary stakeholders to review the deliverable(s) against the baseline requirements and specifications. | Convene a final meeting with all necessary stakeholders to review the deliverable(s) against the baseline requirements and specifications. | | | Contract Review and Closure | Validate that contractor and agency has met all requirements. Document variances, resolve variance and issues. Ensure that vendor responsibilities have been transferred to the Agency or another vendor. Terminate contract. All contract files should be archived. | Validate that contractor and agency has met all requirements. Document variances, resolve variance and issues. Ensure that vendor responsibilities have been transferred to the Agency or another vendor. Terminate contract, develop transition lifecycle, if applicable. All contract files should be archived. | Validate that contractor and agency has met all requirements. Document variances, resolve variance and issues. Ensure that vendor responsibilities have been transferred to the Agency or another vendor. Terminate contract, develop transition lifecycle, if applicable. All contract files should be archived. | Validate that contractor and agency has met all requirements. Document variances, resolve variance and issues. Ensure that vendor responsibilities have been transferred to the Agency or another vendor. Terminate contract, develop transition lifecycle, if applicable. All contract files should be archived. | | | Formal Acceptance | Approval of deliverable(s) is verified via the signature of a project closure document by all of the stakeholders who signed the original Project Plan. | Approval of
deliverable(s) is verified
via the signature of a
project closure document
by all of the stakeholders
who signed the original
Project Plan. | Approval of
deliverable(s) is verified
via the signature of a
project closure document
by all of the stakeholders
who signed the original
Project Plan. | Approval of
deliverable(s) is verified
via the signature of a
project closure document
by all of the stakeholders
who signed the original
Project Plan. | | | Lessons Learned
and Knowledge
Management | The PM should provide a forum to discuss the various aspects of the project focusing on project successes, problems, issues, "lessons learned", and future process improvement recommendations. The Outcomes Assessment Report documents the successes and failures of the project | The PM should provide a forum to discuss the various aspects of the project focusing on project successes, problems, issues, "lessons learned", and future process improvement recommendations. The Outcomes Assessment Report documents the successes and failures of the project | The PM should provide a forum to discuss the various aspects of the project focusing on project successes, problems, issues, "lessons learned", and future process improvement recommendations. The Outcomes Assessment Report documents the successes and failures of the project | The PM should provide a forum to discuss the various aspects of the project focusing on project successes, problems, issues, "lessons learned", and future process improvement recommendations. The Outcomes Assessment Report documents
the successes and failures of the project | | | Documenting and Archiving | Typically the following project data are archived: Business Case, Project Plan, including Project Charter, Project Scope Statement, Risk Management Plan, etc., Financial Records, Correspondence, Meeting Notes, Status Reports, Contract Files, Technical Documents, Files, | Typically the following project data are archived: Business Case, Project Plan, including Project Charter, Project Scope Statement, Risk Management Plan, etc., Financial Records, Correspondence, Meeting Notes, Status Reports, Contract Files, Technical Documents, Files, | Typically the following project data are archived: Business Case, Project Plan, including Project Charter, Project Scope Statement, Risk Management Plan, etc., Financial Records, Correspondence, Meeting Notes, Status Reports, Contract Files, Technical Documents, Files, | Typically the following project data are archived: Business Case, Project Plan, including Project Charter, Project Scope Statement, Risk Management Plan, etc., Financial Records, Correspondence, Meeting Notes, Status Reports, Contract Files, Technical Documents, Files, | | | | Checklist | | | | | | | |-------------------|--|--|--|--|--|--|--| | | 4 | 3 | 2 | 1 | | | | | Category | Minor Agency Project | Small Agency Project | Major Project | Enterprise/Multi-Agency
Project | | | | | | Programs, Tools etc.
place under document
management, and other
documents and
information. | Programs, Tools etc.
place under document
management, and other
documents and
information. | Programs, Tools etc.
place under document
management, and other
documents and
information. | Programs, Tools etc.
place under document
management, and other
documents and
information. | | | | | | | | | | | | | | Release Resources | | | | | | | | | Celebrate Success | | | | | | | | ### **Oversight of Multiple Projects** (Not a <u>PMBOK</u> item) The following table illustrates techniques for managing multiple projects, using project categorization, a scaleable methodology, baseline reporting, and exception management. | | | Checklist | | | | | | |------------------------------|---|---|--|--|--|--|--| | | 4 | 3 | 2 | 1 | | | | | | Minor Agency Project | Small Agency Project | Major Project | Enterprise/Multi-Agency
Project | | | | | Area | Minor investment, informal
schedule goals, low
organizational priority and
visibility. | Moderate investment,
definite schedule target,
some organizational
priority and visibility. | Significant investment,
important schedule goals,
medium organizational
priority and visibility. | Major investment, critical
schedule goals, substantial
organizational priority and
visibility, significant technical
and cost risks. | | | | | Management
Leadership | Require PM principles be
applied to all projects;
participate in project
selection, approval,
milestone reviews, and
replan approvals; track
baseline data for all
projects. | Require PM disciplines be
applied and maintained
for all projects; oversee
baseline controls, metrics
tracking; maintain
organization level PM
tracking. | Maintain PM principles and disciplines from top management down; require implementation of PM policy and practices; build PM support infrasturcture. | Support project management as a core competency; show senior leadership and commitment in words and deeds; build infrastructure of policies, systems, organization and management practices. | | | | | Organization
and Staffing | Include project
management in
organizational priorities;
align organization to
support PM objectives;
provide for PM in budgets
for staff, training, and
support systems. | Define explicit PM
functions defined in
organization; provide
staffing to support
metrics, methodologies,
and tools. | Identify executive sponsors
for all projects; maintain
dedicated PM support
functions; assign senior
management POC for
oversight of project
methodologies, systems,
and results. | Dedicate senior leadership to project management oversight; use <i>strong matrix</i> for PM organization; build project control and support staff; expect PM budget at 6% - 10% of project efforts. | | | | | Policies and
Procedures | Insist on application of project management principles and techniques: documented requirements, realistic plans, periodic reviews, and baseline management for cost, schedule, and technical goals. | Document PM methodology for flexible application to all projects; establish policies for project selection, approval, definition, baseline control, milestone reviews, and metrics. | Document PM
methodology explicitly for
each project; prioritize
approval levels, summary
metrics and exception
reporting. | Establish a baseline exception management process; classify projects and invoke scaleable PM requirements; provide administrative infrastructure for reviews, tracking, and trend analysis. | | | | | Systems and
Tools | Provide software for integrated scheduling and resource estimating; track project budget, schedule and staff requirements; seek ways to summarize data and share support systems. | Provide software tools capable of exchanging data and rolling up multiproject summaries and resource leveling; share support tools for administration and controls. | Provide automated PM
tools and methodology
templates; maintain
repository of systems,
methods, and tools; track
user requirement requests. | Establish enterprise-wide cost
and resource tracking;
provide family of tools for
schedule tracking, data
management, action item
tracking, cost estimating,
historical data bases, etc. | | | | ### **Project Management Principles** The Project Management Institute's Project Management Body of Knowledge (PMBOK) provides a comprehensive structure for addressing the scope of project management activities. However, there is a need to provide **extra emphasis** in certain areas, so the project manager is not simply confronted by an overwhelming list of techniques, clearly excessive for some project environments. Successful project management is better achieved by the intelligent application of sound principles, than by merely implementing a list of standard techniques. Project management principles are most often learned from experience, and they have universal validity for **all** projects. It is up to you to apply them intelligently to your project. I would rather trust a project manager who deeply believed in these principles and acted on them, than one who had simply learned the entire scope of project management techniques. It is a matter of emphasis. Principle Based Project Management begins with these principles: - Rule #1- Figure out what business you are in, and then mind your own business. Figure out what business you are in. Make sure your business is viable. Select projects that are good for your business. Understand the business value in your project and watch for changes. Be diligent in your chosen business, learning and applying best practices. Define what is inside and outside your area of responsibility. 50% of project management is simply paying attention. - Rule #2 Understand the customer's requirements and put them under version control. Thoroughly understand and document the customer's requirements, obtain customer agreement in writing, and put requirements documents under version identification and change control. Requirements management is the leading success factor for systems development projects. - Rule #3 Prepare a reasonable plan. Prepare a plan that defines the scope, schedule, cost, and approach for a reasonable project. Involve task owners in developing plans and estimates, to ensure feasibility and buy-in. If your plan is just barely possible at the outset, you do not have a reasonable plan. Use a work breakdown structure to provide coherence and completeness to minimize unplanned work. - Rule #4 Build a good team with clear ownership. Get good people and trust them. Establish clear ownership of well-defined tasks; ensure they have tools and training needed; and provide timely feedback. Track against a staffing plan. Emphasize open communications. Create an environment in which team dynamics can gel. Move misfits out. Lead the team. - Rule #5 Track project status and give it wide visibility. Track progress and conduct frequent reviews. Provide wide visibility and communications of team progress, assumptions, and issues. Conduct methodical reviews of management and technical topics to help manage customer expectations, improve quality, and identify problems before they get out of hand. Trust your
indicators. This is part of paying attention. - Rule #6 Use Baseline Controls. Establish baselines for the *product* using configuration management and for the *project* using cost and schedule baseline tracking. Manage changes deliberately. Use measurements to baseline problem areas and then track progress quantitatively towards solutions. - Rule #7 Write Important Stuff Down, Share it, and Save it. If it hasn't been written down, it didn't happen. Document requirements, plans, procedures, and evolving designs. Documenting thoughts allows them to evolve and improve. Without documentation it is impossible to have baseline controls, reliable communications, or a repeatable process. Record all important agreements and decisions, along with supporting rationale, as they may resurface later. - Rule #8 If it hasn't been tested, it doesn't work. If this isn't absolutely true, it is certainly a good working assumption for project work. Develop test cases early to help with understanding and verification of the requirements. Use early testing to verify critical items and reduce technical risks. Testing is a profession; take it seriously. - Rule #9 Ensure Customer Satisfaction. Keep the customer's real needs and requirements continuously in view. Undetected changes in customer requirements or not focusing the project on the customer's business needs are sure paths to project failure. Plan early for adequate customer support products. - Rule #10 Be relentlessly pro-active. Take initiative and be relentlessly proactive in applying these principles and identifying and solving problems as they arise. Project problems usually get worse over time. Periodically address project risks and confront them openly. Attack problems, and leave no stone unturned. Fight any tendency to freeze into day-to-day tasks, like a deer caught in the headlights. ^{*} Reference: Modified from material originally developed by: James Chapman, PMP http://www.hyperthot.com/pm_meth.htm © Copyright 1997, James R. Chapman